Applied Neuroscience at the AFRL 711th Human Performance Wing Dr. Scott Galster Chief, Adaptive Interfaces 711th Human Performance Wing Air Force Research Laboratory #### **Report Documentation Page** Form Approved OMB No. 0704-0188 Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | 1. REPORT DATE SEP 2010 | 2. REPORT TYPE N/A | 3. DATES COVERED | |---|---|----------------------------------| | 4. TITLE AND SUBTITLE | 5a. CONTRACT NUMBER | | | Applied Neuroscience at the AFRL 711 | 5b. GRANT NUMBER | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | 5d. PROJECT NUMBER | | | | 5e. TASK NUMBER | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND AD Adaptive Interfaces 711th Human Pertaboratory | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) A | ND ADDRESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited 13. SUPPLEMENTARY NOTES See also ADA560467. Indo-US Science and Technology Round Table Meeting (4th Annual) - Power Energy and Cognitive Science Held in Bangalore, India on September 21-23, 2010. U.S. Government or Federal Purpose Rights License 14. ABSTRACT One of the fundamental challenges facing designers of military aviation systems has always been how to integrate humans and machines into an effective system. The Air Force Research Laboratory's Decision Making Core Technology Competency (CTC) wrestles with one of the most challenging aspects of creating such integrated systems, namely the design of the interface between the human airman and the sophisticated and increasingly intelligent machinery with which he or she must coalesce in order to perform the mission. Historically, optimizing the human-machine interface required little more than increasing the compatibility of the machine's displays with the human sensory system and the machine's controls to human motor capabilities. But in environments in which the humans must function with machines processing greater and greater intelligent automation, working with larger and larger data bases of situational knowledge, and teaming with larger and more distributed teams of other airmen and non-human systems, the focus of human machine interface research must shift from relatively peripheral perceptual-motor issues to optimizing the interface between the airman's highest cognitive capabilities and the networked knowledge and intelligence provided with modern networked systems. To accomplish this, the traditional research to optimize the use human sensory systems as conduits of information and knowledge must be bolstered by research integrating humans with intelligent automation and exploiting understanding of higher cognition that can be provided my modern neuroscience. Executing this combination of essential human-machine interface research is the mission of the Decision Making CTC. The Applied Neuroscience component of the CTC is challenged to develop innovative neuroergonomic methodologies and integrated approaches to assess and classify individual and team operator functional state and provide adaptive mitigations to aid decision making effectiveness. Recent capability gains in the neuroergonomics field will be exploited to improve and sustain effective performance levels in small team environments. Current and planned research in this area will be discussed. | 15. SUBJECT TERMS | | | | | | | | |---------------------------------|--------------------------|------------------------------|-------------------|--------------|--------------------|--|--| | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | a. REPORT unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | ABSTRACT SAR | OF PAGES 34 | RESPONSIBLE PERSON | | | Standard Form 298 (Rev. 8-98) Prescribed by ANSI Std Z39-18 ## 711th Human Performance Wing Overview - Vision and Mission - Organization - Mission Units - Human Effectiveness Directorate - Applied Neuroscience ## 711th Human Performance Wing Vision and Mission The Human Performance Wing – Supporting the Most Critical Air Force Resource #### Vision **World Leader for Human Performance** #### **Mission** Advance Human Performance in Air, Space, and Cyberspace through Research, Education, and Consultation. ## **USAF Major Commands** ## **USAF Major Commands** ### **Air Force Materiel Command** ### **Air Force Materiel Command** ## AFRL Organization S&T Directorates ### **AFRL Organization S&T Directorates** ### 711th Human Performance Wing USAF School of Aerospace Medicine (USAFSAM) Human Performance Integration Directorate (711 HPW/HP) Human Effectiveness Directorate (711 HPW/RH) #### **Human Effectiveness Directorate** #### **Vision** **Leading the Air Force in Human-Centered Research** ## The Breadth & Integration of 711 HPW/RH From Molecules ## Human Effectiveness Directorate Collaborations #### **Human Effectiveness Directorate** **Total Workforce - 890** ### Human Effectiveness Directorate S&E Academic Levels – Govt Only Assigned Govt S&E Workforce = 377 ## **Human Effectiveness Directorate** #### **Science & Engineering Disciplines** Based on S&Es assigned (mil & civ) as of 13 May 2009 = 377 ## **Human Effectiveness Directorate Core Technical Competencies (CTC)** #### **Decision Making CTC** #### **Battlespace Acoustics** Revolutionize auditory displays to maximize operator effectiveness in complex multisource environments #### **Battlespace Visualizations** Discover novel information presentation techniques to improve human decision making #### **Human Role in Semi-autonomous Systems** Understand and apply the fundamental underpinnings human-automation interaction #### **Applied Neuroscience** An inter-disciplinary approach to examine the brain and behavior at work - from individuals to teams ## Role of Human in Autonomous Systems Research Thrusts - Basic to Applied Integrated crew stations: increased span of control Multi-modal & 3D interfaces for supervisory control Multi-UAV management (glyphs, task switching, timeline) Multi-platform control station hardware/software framework ## **Applied Neuroscience Research** ## Focus the power and potential of neuroscience to improve human performance - Automatically assess, manage, and intuitively mitigate task overload - Facilitate human/machine collaboration ## What are we trying to do? - Study the brain and behavior <u>at work</u> - Neuroergonomics - Inter-disciplinary approach: neural, behavioral, and computational - One smaller piece of the very large world of neuroscience, with a real-world task focus - Behavior and performance alone are simply not enough to push the state of the art ## Why Neuroergonomics? - Huge body of neuroscientific research; vast majority is basic science and not application oriented - Neuroergonomics is not an immediate concern for many neuroscientists - Neuroergonomic research is application oriented, though not all is specific to Air Force interests - External funding directed at integrative neuroergonomic research is limited ### **Strategy** - Conduct research with more complex, realistic tasks that aid in advancing the application of neuroscience - Basic research with simple tasks well-covered outside AFRL; continue to monitor and leverage - Focus on integration of methods - Utilize external collaborations to increase depth and breadth of neuroergonomics research ### Research Objectives - Provide a full spectrum of enhanced capabilities: - Adaptive systems that monitor operator cognitive state and self-modify in real time - Materiel solutions optimized to meet human cognitive needs via neuroscience applied to test and evaluation - Support teaming and collaboration research performed by RHCPT ## History of Applied Neuroscience Research ## History of Applied Neuroscience Research Closed-loop adaptive aiding based on EEG/ECG 2010 1980 1990 • 2005 Measured EEG workload in complex tasks ### **Current Applied Neuroscience Research** - Mix of in-house and external collaborations - Collaboration with ARL, NRL, IARPA, and numerous universities and businesses - In-house research takes full advantage of the many programs that provide student employees and interns - Current projects include - testing new sensors - evaluating applicability of academic paradigms - integrative research - extension to novel domains, such as teamwork and collaborative tools - Sensors/Mitigations ## **Diverse Programs in Cognitive Performance Optimization** Molecular Mechanisms of Human Learning and Memory Non-Invasive Brain Stimulation to directly augment cognition and improve performance or accelerate learning and response to stress Markers of stress, inflammation and plasticity correspond with performance effects **Agility-Based Physical Training Promotes Cognitive Performance** ### **HUMAN Approach** ## **Objectives** #### Where we are today ### **Objectives** #### Where we plan to be in 4 years Human Universal Measurement and Assessment Network #### **Potential Future Work** - Selection - Adaptive Training - Trust (interpersonal and human/machine) - Cognitive Neurofeedback ## Human Effectiveness Directorate Summary - Dedicated to supporting Air Force people and improving their performance - Focused on our science and technology programs that address user capability needs - Working closely with the technology users to meet their requirements "Unleashing the power of human performance through technology" ## **Questions?**